Occupancy, Rate Effects & Combinatorial Background By Rusty Towell January 8, 2009 # Example of Rate Dependence in the E866 low mass data #### Partial list of rate studies ... - Functional form of the rate dependence. - Linear with beam intensity. - Kinematical dependence of the rate dependence (pT, X2, Xf, mass). - none - Study of rate dependence in both data and MC of J/Ψ, Drell-Yan, and Y events. - consistent - Occupancy ## Occupancy - Affects event reconstruction (track bank overflow), but if the event reconstructed it had little other impact. - Ntuple cut (12*nhodfir+nevlen < 1400) - Was carefully studied in the data and reproduced in the MC to study the rate dependence. Details included: - 2-d distribution of noise hits in detectors - correlations between planes in a station - correlations between stations - multiplicity - detector efficiency - Conclusion of this study showed Rate dependence was effected most by hits in station 3 > station 2 > station 1 (~ 4:2:1) ### Rate Dependence Correction - Each data set fit with a linear function. - Hydrogen slope related to deuterium slope based on occupancy studies. (F = Rd/Rh) - LD2 events weighted by: $$\frac{1}{e_d(s)} = \frac{1}{1 + R_d s}$$ #### **Final Rate Corrections** | mass setting | percent correction to $\sigma^{pd}/2\sigma^{pp}$ | |--------------|--| | low | $5.45\% \pm 0.82\%$ | | intermediate | $1.06\% \pm 0.89\%$ | | high | $1.76\% \pm 0.69\%$ | ## Systematic Uncertainties from 866 | source of | uncertainty in mass setting | | | |------------------------|-----------------------------|--------------|--------| | uncertainty | high | intermediate | low | | rate dependence | 0.69 % | 0.89 % | 0.82 % | | target length | 0.2~% | 0.2~% | 0.2~% | | beam intensity | 0.1~% | 0.1 % | 0.1~% | | attenuation/acceptance | 0.2~% | 0.2~% | 0.2~% | | deuterium composition | 0.61% | | | "Total systematic uncertainty is < 1%" # Gas analyses from 866 | material | target sample | storage sample | |---------------------|-----------------------|-------------------------| | D_2 | $93.8\% \pm 0.7\%$ | $92.7\% \pm 0.8\%$ | | HD | $5.80\% \pm 0.58\%$ | $6.89\% \pm 0.69\%$ | | H_2 | $0.053\% \pm 0.011\%$ | $0.147\% \pm 0.015\%$ | | N_2 | $0.327\% \pm 0.033\%$ | $0.245\% \pm 0.024\%$ | | Ar | $0.003\% \pm 0.002\%$ | | | CO_2 | $0.006\% \pm 0.003\%$ | $0.0039\% \pm 0.0008\%$ | ### Combinatorial Background a.k.a. Randoms - To correct for these, requires 2 special triggers: - Single muons - Like sign muon pairs - Singles are analyzed just like individual tracks in a good dimuon event and then combined to form randoms. - The randoms are compared with the like sign muon events to ensure proper kinematics and normalized before they are subtracted from good events. - For E866 much of this work was done by Maxim from Texas A&M. - Randoms corrections for 'low mass' data set was about 4.4% with some data points about twice that. #### Suggestions - Use equal interactions length targets with their average interaction points aligned. - Take more data. - Consider special 'high' and 'low' luminosity runs??? - Take equal amounts of events on both targets (ld2 and lh2) not equal luminosity? #### Resources #### Rate notes: - http://p25ext.lanl.gov/e866/protect/udhi/rate.ps - http://p25ext.lanl.gov/e866/protect/udhi/gtg.ps - http://p25ext.lanl.gov/e866/protect/ud/f.ps #### My dissertation http://p25ext.lanl.gov/e866/protect/thesis/thesis.html